Archives Branch

Naval History and Heritage Command

805 Kidder Breese Street, SE

Washington Navy Yard, DC 20374-5060

Processor: Roy Grossnick (Updated April 2012) and originally processed by Elena Nikolova and Kathy Lloyd (June-September 2008).
William F. Knox Papers
COLL/572
Creator:
Artificial collection of records relating William Franklin (Frank) Knox, Secretary of the Navy.
Extent:
8 boxes

2.7 cubic feet
Date Range: 1939-1944
Classification: The collection had an initial declassification review and all records were declassified in full.
Access: Open.
Scope and Content Notes
This collection of personal papers of Secretary of the Navy Frank Knox consists of the speeches he delivered before and during his becoming Secretary of the Navy, the press conferences he gave while in office, photographs of some of his official trips, newspaper clippings, materials on different subjects, and correspondence.  The Knox papers were obtained from various sources and combined by the Operational Archives to form a Knox Collection.

It is believed that the speeches and press conferences in this collection were obtained from the Navy’ s Office of Public Relations during or shortly after World War II.  The Knox Correspondence Files, which contain valuable original manuscripts, were forwarded to the Director of Naval History from the Navy Management Office on December 23, 1958.
The collection is comprised of six series: Speeches, Press Conferences, Magazine and Newspaper Clippings, Photographs, Subject Files and Correspondence.

Series I consists of Speeches that Knox delivered from April 10, 1939 through April 1944, covering the period before he took office and his tenure as Secretary of Navy.   He spoke at official events such as graduations of the Naval Academy and the National Police Academy.  He remained active with his clubs and organizations and many of the speeches are delivered before the organizations in which he participated.  Knox often spoke about Hitler and the rising necessity for the United States to enter the war.  After Pearl Harbor was attacked on December 7, 1941, almost all of his speeches focus on the ongoing war. 

Series II is the Press Conferences Secretary of the Navy Knox held for journalists from September 10, 1941 through April 18, 1944.  He held only one conference before Pearl Harbor but afterward he communicated with the press very regularly.  Most of the conferences consist of questions regarding the current U.S. tactics in the Pacific Ocean and pertain to movements of supplies and ships.  The issue of intelligence and how much each side (the United States and Japan) knew of the opponent’s capabilities often came up in the dialogues between the Secretary and the press.

Series III consists of Magazine and Newspaper Clippings.  Life magazine dedicated a few pages of its March 10, 1941 issue to Secretary Knox.  The series also contains clippings regarding Knox’s successor James Forrestal. 

Series IV is comprised of photographs taken during Secretary Knox’s inspection trips in the United States and abroad. One photograph is of him with General Eisenhower, while another depicts Knox inspecting the damage of war in Italy.  Photographs of Secretary Knox’s trip to the United Kingdom in 1943 are included.  Some photographs are dated and captioned while others are not.

Series V is the remnants of an older collection of Knox files and is divided into two sub-series.  Sub-series A contains a group of labeled Knox files which are indexed and contain miscellaneous Knox memoranda, and comments on certain subjects.  The first folder in this series is the original index.   However, only 24 of the original 99 subjects were found on June 5, 2008 and are included in the current sub-series.   For some subjects, only a title page was found and a note of this was made in the original index as well as in this Finding Aid.  The original names of the folders have been preserved in order to maintain consistency with the original Knox index.  Sub-series B contains materials on various subjects not included in the original index.  The contents of folders in both sub-series containing more than one document are listed.  

Series VI is Secretary Knox’s personal correspondence from January 16, 1942 until April 25, 1944.  It  contains the originals of letters received and the tissue copies of letters sent by Secretary of the Navy Knox which were maintained as Secretary Knox’s Personal File, A6-4, by his administrative staff.  The correspondence is filed by date written, except when Secretary Knox is replying to a letter, then that letter or letters to which he is replying are filed behind his letter.  Newspaper articles, correspondence and other enclosures sent to Secretary Knox are kept with the incoming letters.  His correspondence includes personal correspondence with several admirals, especially Admiral Harold Stark in London, who was Commander Naval Forces Europe.   Photostat duplicates of most of the original correspondence were also maintained and is included in the last two boxes.

The National Archives holds a large collection of Knox’s official files as Secretary of the Navy.    A sizable collection of Knox’s personal files is at the Manuscript Division of the Library of Congress.

Subject Heading (LCSH)

Knox, Franklin William, 1874 – 1944

Roosevelt, Franklin Delano, 1882 – 1945 -- Administration

World War, 1939 – 1945 – Navy

Biography

William Franklin (Frank) Knox was born on January 1, 1874 in the Dorchester area of Boston, MA.  He was the son of William Edwin Knox and Sarah Collins Barnard.  At an early age his family moved to Grand Rapids, Michigan where he attended public schools until he dropped out of high school at age 15.  He began working as a newspaper delivery boy for $2.00 a day and continued to work in order to support himself throughout college.  He attended Alma College in Michigan and graduated with a Bachelor of Arts degree in 1898. 

His military career began before Knox left Alma.  As a senior, he enlisted himself along with fifteen other men (whom he had recruited) in the Michigan Militia and joined the famous “Rough Rider” First Regiment, United States Volunteer Cavalry to fight in the Spanish-American War.   With this regiment which was under the leadership of Colonel Leonard Wood and Lieutenant Colonel Theodore Roosevelt, Knox participated in the regiment’s campaign in Cuba from June 14, 1898 until August 14, 1898.  He was honorably discharged on September 15, 1898.

After leaving the service, Knox returned to Grand Rapids and began his newspaper career which defined him throughout his life.  He was hired as a political reporter for the Grand Rapids Herald .  Within a year he was promoted to City Editor.  In the meantime, on December 28, 1898, he married Annie Reed whom he had met while attending Alma College.  In 1901, Frank Knox became Circulation Manager at the paper.  In that capacity, he doubled the number of readership in two years.   In 1902, Knox decided to start his own newspaper venture and, along with his friend John Muehling, bought the Lake Superior Journal.  He converted the weekly paper into a successful daily publication and renamed it Sault Ste. Marie News. 

The following year, Knox asserted himself in the newspaper industry by buying out the competition paper, the  News-Record, and combining it with his own newspaper, forming The Evening News.  In addition, he organized the Michigan Press Association in 1906, was the Association’s first president, and remained at that post throughout his publishing career. 

In subsequent years, his political power in Michigan grew.  He was made Major on the staff of the Governor of Michigan from 1908 until 1910.  He later held the same position on the staff of the Governor of New Hampshire in 1913.  In 1912, Knox had undertaken another bold step in his career and had sold The Evening News to George A. Osborn.  Then on October 9, Knox started a new paper called the Manchester Leader in New Hampshire.  Ten months later he acquired the Manchester Union and merged the two papers into the Union and Leader.  His partner in this endeavor was again John Muehling. 

When World War I broke out, Frank Knox enlisted in the army.  He attended Officers’ Training Camp at Madison Barracks, New York from May 15, 1917 to August 14, 1917.  Afterward, he was appointed Captain in the cavalry and was attached to the 312th Infantry until September 7, 1917 when he was transferred to the 303rd Ammunition Train.  Knox was appointed Major and accepted that rank on January 25, 1918.  Four months later, he left the United States to begin service overseas.  With the ammunition train he carried ammunition to front lines to supply the Offensives at St. Mihiel and Meuse-Argonne.   After the war, Knox was honorably discharged at Camp Meade, Maryland.  He accepted commission as Lieutenant Colonel, Staff Specialist of the Officers’ Reserve Corps on October 15, 1923.  While in that rank, he was on active duty for a couple of weeks in April 1925 and again in July 1926. 

Once he completed active duty, Knox resumed his newspaper career.   He was hired by William Randolph Hearst as general manager of the Hearst newspapers and publisher of the company’s three Boston journals.  Knox resigned from these positions in 1930 and in August 1931 he bought the controlling interest in the Chicago Daily News.  His partner in this business venture was Theodore T. Ellis. Knox remained at the Chicago Daily News until his appointment as Secretary of the Navy in 1940. 

Meanwhile, Frank Knox was avidly interested in politics and public affairs. In 1936, he led the delegation from New Hampshire at the Republican National Convention. He was part of the Progressive wing of the Republican Party and was even nominated for Vice President at the above mentioned Convention.  As soon as he was appointed Secretary of the Navy, he discontinued his political activity.

While in the Reserves, Knox was promoted to Colonel of Field Artillery Reserve on June 23, 1937. In 1938 he was transferred to the Inactive Reserve since he had reached the age of 64.

President Franklin Delano Roosevelt nominated Colonel Frank Knox for Secretary of the Navy on June 20, 1940.  The Committee of Naval Affairs of the United States Senate held hearings regarding the nomination on July 10, 1940.  The following day, the Honorable Felix Frankfurter (an Associate Justice of the Supreme Court) administered the oath of office and Frank Knox assumed office immediately.  Knox remained a newspaperman at heart and recognized the importance of the press.   Consequently, one of his first acts as Secretary was to move the Navy’s press relations from the Office of Naval Intelligence to his own executive office.   His newspaperman spirit is also seen in the transcripts of his press conferences, where he is often sympathetic to the lack of news he can share with journalists.  

Knox believed in seeing things first hand.  When he assumed office, he traveled around the country to inspect various naval bases.  In fact, during one of his first press conference on September 20, 1940, he described his inspection of the Naval Fleet in Honolulu and Pearl Harbor.   In reaction to the base’s bombing on December 7, 1941, he boarded an airplane on at 7 a.m. the following morning for Pearl Harbor to witness and assess the damage himself.  Upon returning, he gave a frank account of the casualties and damage. 

Frank Knox believed that the Navy was essential to the defense of the United States.  He expressed his policy at the American Legion convention in September 1941: “we now know how futile it is to place our trust in written promises to forsake war . . . Promises to keep the peace are just so much worthless paper to be scrapped when some ruthless, acquisitive leaders of greedy, warlike people feel so disposed . . . In such a world as that of today, sea power for America is more vital, more essential, than ever before in its history.”  Knox clearly followed his policy and oversaw the Navy’s rapid and vast expansion.  In less than four years the U.S. Navy grew from third place to the most powerful fleet of ships and trained personnel in the world. There were 370,000 officers and men in the Navy, Marine Corps and Coast Guard when Knox took office, but by 1944 that number increased to 3,155,000.  In terms of ships, the Navy added to the 385 combat ships it possessed in 1940 nine battleships, 19 first-line aircraft carriers and more than 50 escort carriers, a score of cruisers, more than 500 destroyers and destroyers escort ships and over 100 submarines, as well as thousands of amphibious ships, landing craft, mine layers and sweepers, tenders and auxiliaries.  The Navy also increased the number of aircraft from 2,112 to 42,600 airplanes, more than half of which were tactical aircraft. 

From his speeches before the United States entered World War II, Frank Knox anticipated the future and knew that the U.S. could not remain isolated.  In almost every speech from that period, he emphasized the mistake in ignoring Hitler and underestimating his capabilities, as well as the obvious tactics he had used to conquer most of Europe.  During a speech before the New York Herald-Tribune Forum on October 22, 1940, Knox argues that the war “has become, in its essence, a war of food and oil.  Oil is now as essential to the persecution of war as gun powder, and food supplies are as vital as they have ever been in the prosecution of war.”  Secretary Knox fully believed in the importance of mandatory military training for youths and often advocated for its implementation.  He also was a strong supporter of the Selective Service Act and invoked it when dealing with labor shortages in wartime industries.

Frank Knox was a member of many committees, boards, and commissions including the National Archival Council, the Policy Censorship Board, the Medal for Merit Board, the Smithsonian Institution, and the Arlington Memorial Amphitheater Commission.  He was one of the founders of the American Legion after World War I and became its first state commander in New Hampshire. 


Secretary Knox held the following offices and memberships during his career including:

Chairman, Republican State Central Committee, Michigan, 1910-12

Member of Board of Indian Commissioners appointed by President Taft, 1911

Chairman, Michigan Republican Committee, 1912

Vice Chairman, President Theodore Roosevelt’s Campaign for Nominations for President, 1912

Chairman of Michigan Delegation Republican National Convention, Chicago, 1920

Republican nominee for Vice President, United States, 1936

Chairman, Community Organization Group, New England Council

Chairman, State Publicity Committee of New Hampshire, 1922-24

Chairman, National Campaign to Combat Hoarding, 1932

1st State Commander, American Legion in New Hampshire

Trustee, Century of Progress Exposition (Chicago)

Trustee, Armour Institute of Technology

Member, New England Newspaper Alliance

Member, American Newspaper Publishers Association

Secretary Knox was a member of the Following clubs:

Derryfield Country Club, Manchester, New Hampshire; The Chicago Club, Old Elm, Union League and wayfarers, all in Chicago; the Army and Navy Club and the Burning Tree Country Club, Washington, DC; the Lotos Club and the New York Advertising Club, New York, NY

Among his many honors, in 1933, Knox received an honorary doctor of Laws degree from the University of New Hampshire and in 1936 he received the same honor from Alma College. Rollins College in Florida conferred upon him an honorary Doctor of Literature degree in 1937. 

Secretary Knox died at his home on April 28 1944, following a series of heart attacks. He suffered the first attack while attending the funeral of his longtime friend and former business partner, John A. Muehling at Manchester, New Hampshire on April 23, 1944. He was buried at Arlington National Cemetery on May 1, 1944 with full honors. He was survived by his wife, the former Annie Reid.  Two years after his death, on June 5, 1947, Mrs. Knox made a $1,000,000 gift to Harvard University for the establishment of a program of exchange fellowships throughout the world as a memorial to her late husband. 

Box and Folder Listing
Box 1
Series I:   Speeches, Apr. 10, 1939 – 1944

1. “A Yankee Looks at South America” Union League Club
Apr. 10, 1939

2. Cleveland Chamber of Commerce at Cleveland, OH
Oct. 24, 1939 

3. “It is Later Than You Think” Deadline for America address 

on Columbia Broadcasting System , also includes speeches by Robert 
P. Patterson, Assistant Secretary of War and Julius Ochs Adler
Aug. 4, 1940

4. “National Defense Series,” Interview broadcast
Aug. 26, 1940

5. Graduation Address at FBI National Police Academy at 
Washington, DC
Oct. 5, 1940

6. “What Lies Ahead?” Insurance Institute of America Inc.  in New 
York City, NY
Oct. 22, 1940

7. New York Herald – Tribune Forum, NY
Oct. 22, 1940

8. Navy Day Banquet, Chicago, IL
Oct. 26, 1940

9. Navy Day Radio Address at Chicago, IL
Oct. 27, 1940

10. Navy Day Program, National Broadcasting System, Chicago, IL 
Oct. 27, 1940

11. Armistice Address at Columbia, SC
Nov. 11, 1940

12. Address before New England Council at Boston, MA
Nov. 14, 1940

13. Address before Canadian Society of New York at        New 
York, NY
Jan. 18, 1941

14. General Assembly of the Council of State Governments at 
Washington, DC
Jan. 22, 1941

15. Commercial Club at Chicago, IL
Jan. 29, 1941

16. State Street Council of Chicago, Chicago, IL
Jan. 30, 1941

17. Graduation Exercises at U.S. Naval Academy at Annapolis, MD
Feb. 7, 1941

18. “One Nation Indivisible” 10th Annual “Hello America” Program 
of Veterans of Foreign Wars of U.S. on NBC
Feb. 20, 1941

19. U.S. Conference of Mayors at St. Louis, MO
Feb. 20, 1941

20. Hibernian Society at Baltimore, MD
Mar. 17, 1941

21. Labor Registration Program, Radio Broadcast
Apr. 8, 1941

22. Bureau of Advertising of the American Publishers Association at 
New York, NY
Apr. 24, 1941

23. Society of American Military Engineers at Washington, DC
May 12, 1941

24. Graduation Exercises at U.S. Naval War College at Newport, RI
May 12, 1941

25. Society of Naval Architects and Marine Engineers at Washington, 
DC
May 23, 1941

Box 2

Series I:    Speeches, Speeches, Apr. 10, 1939 – 1944

26. Canadian Victory Loan Drive at Montreal, Canada
Jun. 16, 1941

27. Dinner Given by the Bethlehem Shipbuilding Company to The 
Governor’s Conference at Fore River, MA
Jun. 30, 1941

28. Army and Navy Legion of Valor at Fort Sheridan, IL
Jul 28, 1941

29. Annual Convention of the American Legion at Milwaukee, WI
Sep. 15, 1941

30. Pratt-Whitney Company at Hartford, CT
Sep. 22, 1941

31. Launching of USS Massachusetts at Fore River, MA
Sep. 23, 1941

32. American Bar Association at Indianapolis, IN
Oct.  1, 1941 

33. “The Significance of National Safety,” The 30th National Safety 
Congress and Exposition at Chicago, IL
Oct. 8, 1941

34. Treasury Hour program from the Washington Studios of The 
National Broadcasting Company (WMAL)
Oct. 21, 1941

35. Naval and Total Defense Day Luncheon at Detroit, MI 
Oct. 27, 1941

36. Hudson Company at Detroit, MI (Radio Talk)
Oct. 28, 1941

37. Red Cross Show at Providence, RI
Nov. 11, 1941

38. Providence Chamber of Commerce at Providence, RI
Nov. 11, 1941

39. Anniversary of Founding of National Broadcasting Company
Nov. 15, 1941

40. Launching of USS Indiana at Newport News, VA
Nov. 21, 1941

41. Graduation Exercises at U.S. Naval Academy at Annapolis, MD
Dec. 19, 1941

42. U.S. Conference of Mayors at Washington, DC
Jan. 12, 1942

43. Chicago Association of Commerce at Chicago, IL
Jan. 28, 1942

44. Launching of USS Alabama, Norfolk, VA
Feb. 16, 1942

45. Navy Relief Society Dinner at New York City, NY
Feb. 24, 1942

46. Inter-American Defense Board
Mar. 30, 1942

47. Navy Relief Society Luncheon at Los Angeles, CA
May 4, 1942

48. Presentation of Navy “E” to Bethlehem Steel Company at Quincy, 
MA
May 15, 1942

49. Commencement Exercises at Harvard University, Boston, MA
Jun. 12, 1942

50. United Nations Day at Boston, MA
Jun. 14, 1942

Box 3

Series I:   Speeches, Apr. 10, 1939 – 1944

51. Navy War Bond Campaign at Washington, DC
Jul. 24, 1942

52. Graduation exercises at National Police Academy at Washington, 
DC 
Jul. 25, 1942

53. National Convention of the American Legion at Kansas City, MO
Sep. 19, 1942

54. Rio de Janeiro, Brazil
Oct. 1, 1942

55. Navy Day Dinner at New York, NY
Oct. 27, 1942

56. American Legion Armistice Day Observances at McKeesport, PA
Nov. 11, 1942

57. “The Brotherhood of Courage,” National Association of 
Manufacturers’ War Congress of American Industry at New York, NY
Dec. 2, 1942

58. Address at the Houston Coliseum at Houston, TX
Dec. 21, 1942

59. Foreign Press Association Banquet over telephone line
Feb. 2, 1943

60. Mid-day Luncheon Club at Springfield, IL
Feb. 12, 1943

61. Commissioning of USS Iowa
Feb 22, 1943

62. USS Atlanta Bond Rally at Atlanta, GA
Mar. 12, 1943

63. The Friendly Sons of St. Patrick at New York, NY
Mar. 17, 1943

64.  Speech at TMB
Apr. 2, 1943

65. Cruiser USS Vincennes War Bond Rally at Indianapolis, IN
Apr. 9, 1943

66. “March Time” Program, NBC
Apr. 22, 1943

67. “First Line” Radio Program, CBS 
Apr. 29, 1943

68. Massachusetts Committee Conference of Christians and Jews at 
Boston, MA
May 17, 1943

69. Commencement Exercises at Bethany College at Bethany, WV
May 23, 1943

70. Commencement Exercises at Northwestern University at

Evanston, IL
Jun. 16, 1943

71. Graduation Exercises at U.S. Naval Academy at Annapolis, MD
Jun. 9, 1943

72. Inaugurating Cruiser LOS ANGELES Bond Campaign at Los 
Angeles, CA
Jun. 30, 1943

73. USS LOS ANGELES bond drive at Hollywood Bowl, Los 
Angeles, CA
Jun. 30, 1943

74. Chamber of Commerce Luncheon at San Francisco, CA
Jul. 2, 1943

75. “Preserve Our Heritage,” American Legion at Seattle, WA
Jul. 5, 1943

76. “Report to the Nation” Program, CBS 
Jul. 20, 1943

77. The Touchdown Club at Washington, DC
Jan. 11, 1944

78. The Greater Cleveland Council of the Boy Scouts of America at 
Cleveland, OH
Jan. 14, 1944

79. Opening Rally of the American Red Cross Campaign at 
Washington, DC
Mar. 1, 1944

80. Anniversary of Establishment of U.S. Naval Base in Bermuda
Apr. 6, 1944

81. Opening of Sixth War Loan Drive at Toronto, Canada
Apr. 13, 1944

82. “Toward a Reign of Law”
Undated

Box 4

Series II:  Press Conferences, Sep. 20, 1940 – Apr 18, 1944

83. Press Conference
Sep. 20, 1940

84. Press Conference
Dec. 15, 1941

85. Press Conference
Feb. 25, 1942

86. Press Conference
Mar. 11, 1942

87. Press Conference
Apr. 7, 1942

88. Press Conference at New Orleans, LA
May 2, 1942

89. Press Conference
May 4, 1942

90. Press Conference
Jun 7, 1942

91. Press Conference 
Sep. 2, 1942

92.  Press Conference
Sep. 11, 1942

93. Press Conference
Sep. 15, 1942

94. Press Conference
Sep. 22, 1942

95. Press Conference
Oct. 13, 1942

96. Press Conference  
Oct. 16, 1942

97. Press Conference
Oct. 20, 1942

98. Press Conference
Oct. 23, 1942

99. Press Conference
Oct. 27, 1942

100. Press Conference
Oct. 30, 1942

101. Press Conference
Nov. 3, 1942

102. Press Conference
Nov. 6, 1942

103. Press Conference
Nov. 10, 1942

104. Press Conference
Nov. 17, 1942

105. Press Conference 
Nov. 20, 1942

106. Press Conference
Nov. 24, 1942

107. Press Conference
Nov. 27, 1942

108. Press Conference
Dec. 1, 1942

109. Press Conference
Dec. 4, 1942

110.  Press Conference
Dec. 8, 1942

111. Press Conference
Dec. 15, 1942

112.  Press Conference
Dec. 18, 1942

113.  Press Conference
Dec. 29, 1942

114.  Press Conference
Jan. 5, 1943

115.  Press Conference
Feb. 3, 1943

116.  Press Conference
Feb. 6, 1943

117.  Press Conference
Feb. 9, 1943

118.  Press Conference 
Feb. 11. 1943

119.  Press Conference
Feb. 16, 1943

120. Press Conference
Feb. 23, 1943

121.  Press Conference
Feb. 26, 1942

122. Press Conference
Mar. 2, 1943

123. Press Conference
Mar. 5, 1943

124. Press Conference
Mar. 9, 1943

125. Press Conference
Mar. 11, 1943

126. Press Conference
Mar. 19, 1943

127. Press Conference
Mar. 23, 1943

128. Press Conference
Mar. 26, 1943

129. Press Conference
Apr. 2, 1943

130. Press Conference
Apr. 6, 1943

131.  Press Conference
Apr. 13, 1943

132. Press Conference
Apr. 16, 1943

133. Press Conference
Apr. 23, 1943

134. Press Conference
Apr. 26, 1943

135. Press Conference
Apr.  27, 1943

135. Press Conference
Apr. 30, 1943

136. Press Conference
May 4, 1943

137. Press Conference
May 8, 1943

138. Press Conference
May 11, 1942

139. Press Conference
May 14, 1943

140. Press Conference
May 18, 1943

141. Press Conference
May 21, 1943

142. Press Conference
May 25, 1943

143.  Press Conference
Jun. 4, 1943

144.  Press Conference
Jun. 7, 1943

145.  Press Conference
Jun. 11, 1943

146.  Press Conference
Jun. 15, 1943

147.  Press Conference
Jun. 18, 1943

148.  Press Conference
Jun. 22, 1943

149.  Press Conference
Jun. 25, 1943

150.  Press Conference
Jul. 13, 1943

151.   Press Conference
Jul. 16, 1943

152.  Press Conference
Jul. 23, 1943

153.  Press Conference
Jul. 27, 1943

154.  Press Conference
Aug. 17, 1943

155.  Press Conference
Aug. 20, 1943

156.  Press Conference
Aug. 26, 1943

157.  Press Conference
Sep. 3, 1943

158.  Press Conference
Sep. 7, 1943

159.  Press Conference
Sep. 14, 1943

Box 5

Series II:  Press Conferences, Sep. 20, 1940 – Apr 18, 1944

160.  Press Conference
Oct. 12, 1943

161.   Press Conference
Oct. 15, 1943

162.  Press Conference
Oct. 19, 1943

163.  Press Conference
Oct. 22, 1943

164.  Press Conference
Oct. 26, 1943

165.  Press Conference
Nov. 2, 1943

166.  Press Conference
Nov. 5, 1943

167.  Press Conference
Nov. 9, 1943

168.  Press Conference
Nov. 12, 1943

169.  Press Conference
Nov. 19, 1943

170.  Press Conference
Nov. 23, 1943

171.   Press Conference
Nov. 26, 1943

172.  Press Conference
Dec. 3, 1943

173.  Press Conference
Dec. 21, 1943

174.  Press Conference
Feb. 15, 1944

175.  Press Conference
Feb. 18, 1944

176.  Press Conference
Feb. 22, 1944

177.  Press Conference
Feb. 25, 1944

178.  Press Conference
Feb. 29, 1944

179.  Press Conference
Mar. 3, 1944

180. Press Conference
Mar. 14, 1944

181.  Press Conference
Mar. 21, 1944

182.  Press Conference
Apr. 4, 1944

183.  Press Conference
Apr. 11, 1944

184.  Press Conference
Apr. 14, 1944

185.  Press Conference
Apr. 18, 1944

Series III: Magazine and Newspaper Clippings, March 10, 1941 – 1943 and Undated

186. Life Magazine
Mar. 10, 1941 

187. Magazine Articles
undated

188. Newspapers


a. Stars and Stripes
Oct. 10, 1942


b. Stars and Stripes
Dec. 1, 1942

Series IV: Photographs, 1941 – 1943 and Undated

189. Inspection Trip in United Kingdom
Sep. 1943

190. Captioned Photographs
1941-Mar 25, 1943


a. “March of Time” Photograph 
1941


b. Official Navy Photograph
Jan. 4, 1943


c. Photograph at Naval Air .Station. Memphis, TN
Jan. 9, 1943


d. Inspection of Little Creek Training Base
Mar 25, 1943


e. Photograph of Captain H. E. Saunders, Secretary of Navy 
Frank Knox, Rear Admiral H.S. Howard, Captain Lyman S. Perry
Apr. 5, 1943


f. Photograph of Frank Knox in Algiers
Sep. 29, 1943


g. Photograph of Frank Knox and Admiral Hall in Algiers
Sep. 29, 1943


h. Photograph of Frank Knox, Major General C. F. B. Price, 
Admiral Chester W. Nimitz, and Admiral John S. McCain at Upolu 
Island

Undated


i. Frank Knox inspecting damage in Italy
Undated


j. Frank Knox and General Eisenhower
Undated

191. Photographs, miscellaneous  (8 by 10)
Undated

192.  Photographs, miscellaneous  (5 by 6)
Undated

Series V: Knox Subject Files, Mar. 19, 1940-Mar. 20, 1944


Sub-series A: Original Knox Files, Jun. 12, 1941 – Mar. 20, 1944

193. Index of Secretary of the Navy Files
Undated

194. Annapolis Appointments [Folder empty Jun 5, 2008]

195. British Admiralty Delegation [Folder empty Jun 5, 2008]

196. Civilian Defense
Aug. 28, 1941


a. Memorandum to President Roosevelt
Aug. 28, 1941


b. Memorandum for Secretary of the Navy 
Aug. 28, 1941

197. Deferments [Folder empty Jun 5, 2008]

198. Housing [Folder empty Jun 5, 2008]

199. Labor
Jun. 12, 1941 – Jun. 18, 1942


a. Memorandum for Admiral Ben Moreell
Undated


b. Personal letter from Frank A. Roberts 
Jun. 12, 1941


c. Memorandum to Secretary Knox 
Jun. 13, 1941


d. Letter to Frank A. Roberts 
Jun. 17, 1941


e. Memorandum to Secretary of the Navy 
Jun. 18, 1942

200. Legislation
Nov. 10, 1942

201. Lend-Lease
May 29, 1942

202. Navy Yards [Folder empty Jun 5, 2008]

203. Negroes
Sep. 29, 1943

204. Neutrality Instructions
Nov. 25, 1941

205. Organization of the Navy
Mar. 21, 1942 – Jul. 29, 1943


a. Memorandum for Artemus Gates 
Mar. 21, 1942


b. Description of The General Board 
[Nov. 1942]


c. Memorandum for Admiral Ernest J. King 
Jul. 29, 1943


d. Memorandum from Admiral Ernest J. King 
Jul. 29, 1943


e. Memorandum for Under Secretary 
Jul. 29, 1943

206. Personnel Matters
Nov. 24, 1942 – Feb. 11, 1943


a. Letter to President F. D. Roosevelt 
Nov. 24, 1942


b. Letter to the Chief of Naval Personnel 
Dec. 19, 1942


c. Letter from the Chief of Naval Personnel 
Dec. 29, 1942


d. Memorandum for Rear Admiral Randall Jacobs 
Dec. 31, 1942


e. Letter to Admiral Kalbfus 
Jan. 1, 1943


f. Letter to President F. D. Roosevelt 
Jan. 4, 1943


g. Memorandum from President F. D. Roosevelt 
Jan. 8, 1943


h. Memorandum for Rear Admiral Randall Jacobs 
Jan. 9, 1943


i. Memorandum from Admiral Ernest J. King 
Feb. 11, 1943


207. Promotions
Sep. 25, 1941 – Jan. 11, 1944


a. Memorandum from J. F. Shafroth 
Sep. 25, 1941


b. Memorandum for Admiral Nimitz 
Oct. 6, 1941


c. Memorandum for Rear Admiral Jacobs 
Jan. 11, 1944


d. Letter from John to Walter 
Undated

208. Proposed Purchases and Construction
Oct. 4, 1941 – Aug. 28, 1942


a. Memorandum for President F.D. Roosevelt 
Oct. 4, 1941


b. Memorandum for Admiral Spear 
Oct. 4, 1941


c. Personal Letter from J. G. Scrugham to Edward Hayes 
Apr. 16, 1942


d. Memorandum for Rear Admiral Ben Moreell 
Aug 28, 1942

209. Protests
Dec. 17, 1941 – May 12, 1943


a. Letter to Robert M. Blood 
Dec. 17, 1941


b. Telegram from D. J. Miller 
Dec. 27, 1941


c. Letter from Henry R. Luce 
May 12, 1943

210. Public Relations
 Feb. 5, 1942 – Jun 16, 1942


a. Memorandum for Admiral A. J. Hepburn 
Feb. 5, 1942


b. Memorandum for Rear Admiral Randall Jacobs 
Jun. 16, 1942

211. Public Statements 
Jun. 2, 1943 


a. Memorandum from Adlai Stevenson 
Jun. 2, 1943


b. “Berlin in English” 
Undated

212. Requests for Change of Duty, Personal Favors
Jun. 17, 1941 – Jan. 31, 1942


a. Letter from Anthony Fiala to Colonel William 
Donovan 
Jun. 17, 1941


b. Letter from Bill [William Donovan] to John 
O’Keefe 
Jun. 19, 1941


c. Letter to Bill [William Donovan] from John 
O’Keefe 
Jun. 20, 1941


d. Memorandum for John O’Keefe from G. B. Wilson 
Jun. 28, 1941 


e. Letter to Admiral C. S. Freeman 
Jan. 31, 1942

213. Requests for Commissions
Aug. 13, 1941 – Mar. 17, 1942


a. Letter to John O’Keefe 
Aug. 13, 1941


b. Letter from Milton Camann to Sam Camann 
Oct. 3, 1941


c. Letter from Michael Healy 
Oct. 6, 1941


d. Memorandum for Chief of the Bureau of 
Navigation from John O’Keefe 
Undated


e. Letter to Michael Healy 
Oct. 15, 1941


f. Letter from Edward Hayes to Edward Condon 
Mar. 18, 1942


g. Letter from Ed Condon to E. A. Hayes 
Mar. 16, 1942


h. Letter to Chief of Bureau of Navigation 
Mar. 17, 1942

214. Requests for Contributions
Oct. 26, 1942

215. Social Engagements
Nov. 24, 1942 – Jan. 16, 1944


a. Memorandum for Mrs. Knox 
Nov. 24, 1942


b. Letter from John H. Dillon to Mrs. Knox 
Dec. 2, 1942 


c. Memorandum from J. F. Forrestal 
Jan. 16, 1944

216. Welfare-Morale
Mar. 20, 1944

217. Bureau of Research
Jun. 28 – Jul. 3, 1940


a. Memorandum to Rear Admiral Bowen 
Jun 28, 1940


b. Memorandum for Secretary of the Navy 
Jul 3, 1940

218. European Trip of Secretary Knox
Sep. 15 – Oct. 9, 1943

219. Forrestal, James 
Oct. 21, 1941 – Mar. 18, 1942


a. Memorandum regarding Budget Bureau 
Oct. 21, 1941


b. Memorandum regarding gasoline pipe 
Mar. 18, 1942

220. Gates, Artemus
Aug. 22 – Sep. 10, 1941


a. Memorandum from Rear Admiral W. B. Woodson  
Aug. 22, 1941


b. Memorandum from William W. Dulles to 
Forrestal 
Aug. 26, 1941


c. Letter from Francis Biddle 
 
Aug. 26, 1941


d. Memorandum for Rear Admiral W. B. Woodson  
Aug. 29, 1941


e. Memorandum from Rear Admiral W. B. Woodson
Sep. 2, 1941


f. Memorandum from Captain F. E. Beatty to Judge 


Advocate General 
Sep. 8, 1941


g. Memorandum from Rear Admiral W. B. Woodson 
Sep. 10, 1941


h. Letter from Captain F. E. Beatty to Assistant 


Secretary of the Navy for Aeronautics 
Sep. 10, 1941

221. Governor of Bahamas
Jun. 18, 1942

222.  Navy Reorganization Plan
Mar. 19– Sep. 23, 1940


a. Letter from Charles Edison 
Mar. 19, 1940


b. Memorandum from President Roosevelt 
Apr. 3, 1940


c. Memorandum from Judge Advocate General 
Jul. 5, 1940


d. Memorandum from Lewis Compton 
Sep. 23, 1940


e. Navy Reorganization Plan Outline 
Undated

223. Riddle, John L 
Jun. 26, 1941  

224. Rubber Conservation
Aug. 19, 1942

225. SECNAV Health
Dec. 16, 1941

226. Stevenson, Adlai
Jun. 16, 1942 – Feb. 25, 1943


a. Memorandum for Adlai Stevenson 
Jun. 16, 1942


b. Memorandum from Adlai Stevenson 
Feb. 22, 1943


c. Memorandum for Adlai Stevenson 
Feb. 25, 1943

Box 6

Series VI:  Personal Correspondence, January 1942- April 1944

227.  Incoming and Outgoing
Jan. 16 - Jun. 28, 1942

228. Incoming and Outgoing
Jul. 1942

229. Incoming and Outgoing
Aug. 1942

230. Incoming and Outgoing
Sep. 1942

231. Incoming and Outgoing
Oct. 1942

232. Incoming and Outgoing
Nov. 1942

233. Incoming and Outgoing
Dec. 1942

234. Incoming and Outgoing
Jan. – Mar. 1943

235. Incoming and Outgoing
Apr. – May 1943

236. Incoming and Outgoing
Jun. – Jul. 1943

237. Incoming and Outgoing
Aug. 1943

238. Incoming and Outgoing
Oct.  – Dec. 1943

239. Incoming and Outgoing
Jan. – Apr. 1944

Box 7

Series VI: Personal Correspondence, January 1942- April 1944

240. Photostats of Incoming and Outgoing
Jan. – Jun. 1942

241. Photostats of Incoming and Outgoing
Jul. 1942

242. Photostats of Incoming and Outgoing
Aug. 1942

243. Photostats of Incoming and Outgoing
Sep. 1942

244. Photostats of Incoming and Outgoing
Oct. 1942

245. Photostats of Incoming and Outgoing
Nov. 1942

246. Photostats of Incoming and Outgoing
Dec. 1942 – Feb.  1943

Box 8

Series VI: Personal Correspondence, January 1942- April 1944

247. Photostats of Incoming and Outgoing 
Mar. 1943

248. Photostats of Incoming and Outgoing
Apr. 1943

249. Photostats of Incoming and Outgoing
May 1943

250. Photostats of Incoming and Outgoing 
Jun. – Aug. 1943

251. Photostats of Incoming and Outgoing
Sep. 1943

252. Photostats of Incoming and Outgoing 
Oct.  – Nov. 1943

253. Photostats of Incoming and Outgoing 
Jan. – Apr. 1944

